

Program
Coupling and
Parallel Data
Transfer Using
PAWS

Sue Mniszewski, CCS-3
Pat Fasel, CCS-3
Craig Rasmussen, CCS-1

http://www.acl.lanl.gov/paws

Primary Goal of PAWS

 Provide the ability to share data between two separate, parallel applications, using the maximum bandwidth available

Challenges

- Coupling of parallel applications
- Avoid serialization
- Provide several synchronization strategies
- Connect parallel applications with unequal numbers of processes
- Be extensible to new, user-defined parallel distribution strategies

PAWS Design Goals

- Rewrite of PAWS 1
- Same general philosophy
- Using Cheetah/MPI run-time
- C++, C, and Fortran APIs
- Separation of layout and data (Ports & Views)
- Still single-threaded
- Channel abstraction
- Action caching (no barriers!)

PAWS Port Concept

- Separates layout from data
- Has a shape, but no data type
- Ports are connected, not data
- Allows multiple datas to use a single port
- Scalar ports for int, float, double, string
- View ports for rectilinear parallel data

Sample PAWS Environment

PAWS Controller

PAWS Controller

Application Database

Port Database

- Database with registered applications
- Database with registered ports
- Initialize connection between ports

PAWS Application

- Must be told where to find Controller
- Use PAWS API to:
 - Register app and ports with Controller
 - Query Controller databases
 - Make connections
 - Send/Receive data
 - Disconnect ports or app from Controller

Running Applications

PAWS Networks

 PAWS Launcher/Controller accepts a script to start apps and connect ports

Parallel Redistribution

- Each application can partition data differently
 - Different numbers of processes
 - Different parallel layouts

PAWS Data Model for Rectilinear Data

- Parallel data objects in PAWS have two parts:
 - A global domain G, and a list of subdomains { Di }

- Allocated blocks of memory, and mappings (known as views) from memory to the { Di } subdomains
- G and { Di } are all that is needed to compute a message schedule
- Views and allocated memory locations can change

G

Example of G and { Di } in PAWS

D1 D2D3

PAWS Data Model: Views

 Views describe how data is mapped from user storage to the subdomain blocks:

PAWS Data Model: Types of ¹⁵ Views

- Ways that we can specify the view domain Vi:
 - Strided "normal" D-dimensional domain, zero-based
 - 1D example: Vi = {0, Asize-1, 1} means all of Ai.
 - Indirection list: list of M indirection points, each a Ddimensional zero-based index into Ai domain. (future)
 - 1D example: Vi = { {3,4}, {8,1}, {4,4} } is a 3-element list.
 - Function view: generate the data from a userprovided function (or functor), instead of copying from memory. (future)
 - The user could implement his/her own type of view. This will be the user-extensibility method in PAWS.

PAWS Data: Row- or Column-major

- Organization of data in memory (row- or columnmajor) is a characteristic of the data storage, not the data model.
- Data model always stores sizes in same format.
 Dimension information is listed left-to-right, first dimension to last.
- Only use row- or column-major info to calculate final location in memory during transfers.
- So, R- or C-major is a characteristic of a view.
 Specify it when you specify a view.

Registering a Port

- Information specified when you <u>register</u> ports from the user's program:
 - Initial data model info G and { Di } (data model)
 - Input or Output
 - Port type, scalar or distributed

Connecting Ports

 What info does both sides of a connection share?

- Data model info G and { Di } for both sides
- Dynamic/static nature of layout on both sides
- Send/Receive message schedules, if they can be computed

Synchronous Data Transfer

- Data is transferred when both sides indicate they are ready
 - One side does a send(), the other a receive()
- Before transfer, users must describe G, {
 Di }, and the assignment of each Di to the
 processors when registering a Port.
- The user provides the views, Vi, and pointers to the allocated blocks of memory, in the send() and receive() calls.

```
REGISTER WITH PAWS
Paws::Application app(argc, argv);
 CREATE PORT
Paws::Representation rep(wholeDom, m
Paws::Port A("A", rep, Paws::PAWS_OU
Paws::Port I("I", Paws::PAWS OUT, Paw
app.addPort(&I); app.addPort(&A);
 ALLOCATE DATA AND CREATE V
int* data = new int[mySize];
Paws::ViewArray<int> view(Paws::PAW$
view.addViewBlock(data, myAllocDom, n
 READY
app.ready();
 SEND DATA
int iter = 100:
I.send(&iter);
for (i = 0; i < iter; i++) {
  A.send(view);
 CLEANUP
app.finalize();
```

```
REGISTER WITH PAWS */
paws_initialize(argc, argv);
 CREATE PORTS */
  int rep = paws_representation(wholeDom, myDom, myRank);
  int B = paws_view_port("B", rep, PAWS_IN);
  int J = paws_scalar_port("J", PAWS_IN);
 ALLOCATE DATA AND CREATE VIEW */
  int* data = (int*) malloc(mySize * sizeof(int));
  int view = paws_view(PAWS_INTEGER, PAWS_ROW);
  paws_add_view_block(view, data, myAllocDom, myViewDom);
 READY */
  paws_ready();
 RECEIVE DATA */
  paws_scalar_receive(J, iter, PAWS_INTEGER, 1);
  for (i = 0; i < iter; i++) {
 paws_view_receive(B, view);
 CLEANUP */
paws_finalize();
```


Dynamically Resizing Data

- What if one side decided to resize or repartition?
 - The other side must find out about new size or distribution of the other side
 - A new message schedule must be calculated
 - Memory may have to be reallocated
- PAWS provides an interface that:
 - Lets the user find out the new global domain G and subdomains { Di } for the other side of the connection
 - Lets the user reallocate their data if it is necessary
 - Supports resize events from either side of the connection

Resize Code Example

```
Application app(argc, argv);
Application app(argc, argv);
 Send
 Receive
 CREATE EMPTY REP AND VIEW
 CREATE EMPTY REP AND VIEW
Representation rep(myRank);
 Representation rep(myRank);
Port A("A", rep, PAWS_OUT, PAWS_DISTRI
 Port B("B", rep, PAWS_IN, PAWS_DISTRIBUTED);
ViewArray<int> view(PAWS COLUMN);
 ViewArray<int> view(PAWS COLUMN);
app.ready();
 app.ready();
// RESIZE DATA ON EVERY SEND
 WAIT FOR SIZE ON EVERY RECEIVE
for (i = 0; i < iter; i++) {
 for (i = 0; i < iter; i++)
  int* data = new int[newMySize];
 B.resizeWait();
  rep.update(newWholeDom, newMyDom);
 newWholeDom = B.domain();
  view.update(data, newMyAlloeDom, newM
 newMyDom = redistribute(newWholeDom, rank);
  A.resize(rep);
 int* data = new int[newMySize]:
  A.send(view);~
 rep.update(newWholeDom, newMyDom);
 view.update(data, newMyAllocDom, newMyViewDom);
app.finalize();
 B.update(rep);
 B.receive(view);
 app.finalize();
```


Preliminary Results

Future Directions

- Asynchronous data transfer
 - get(), unlock(), lock(), wait(), check()
- MPI 2 Communications
- More parallel data structures
 - Particles, unstructured, trees, etc.
- Better scripting interface
- Common Component Architecture (CCA) style framework